An Economic View of Parking Structures as Land Uses Richard Willson, Ph.D. FAICP Department of Urban and Regional Planning California State Polytechnic University, Pomona #### Parking economics is weird economics ### Minimum parking requirements - Codes distort market-based evaluation of parking supply - Parking is not a separate economic decision - Plentiful supply frequently ensures that no market price can be established ### Parking costs are hidden - Capital cost of parking may not be separately analyzed in pro forma - Operating costs of parking may be blended - Lease structures hide costs, which are embedded in rents, prices, lower land values, etc. ### Indirect effects on land uses - Density and associated land value - Project cost and affordability - Adapting to tight sites #### Parker behavior - Space search behavior - Space preferences - Alternative perceptions of costs Why parking economics are distorted.... Drive alone mode share Undersupply anxiety Code requirements Lack of parking management and pricing Single use parking facilities Market norms #### Benefits of parking structures ## Land use efficiency - Surface spaces - ~ 350 sf per space Parking deck - ~ 175 sf per spaces - 4 story structure - ~ 87 sf per space #### Shared parking - Reduce walking distance from parking to destination - Strategic locations for sharing - Scale justifies active parking management ## Design integration - Ground floor retail and wraps; façade treatments - Use of roofs for energy production, sides for urban agriculture - Less runoff, urban heat island effects than surface parking #### **Enabling density** - Structures allow higher project density, increasing ROI - Preserve land for open space, bio swales, etc. #### Problems with parking structures... #### Cost - \$12,000 \$41,000 + per space, rising as enhancements added - Net space added metric - Operating costs ## Monolithic land use - Bulky single use structures (usually) - More land area used per access even than other modes - Impacts on streetscape, pedestrian and bicycle safety #### Modal bias - Prioritizes vehicle access over other kinds of access - Expense of structures may exhaust access resources - Fewer equirements for other access modes #### Use efficiency - The "empty top deck" syndrome - Complex space search #### Cost issues #### Capital - Land - Structure - Impact of layout on efficiency #### Operating - Utilities - Maintenance - Labor ## Opportunity cost of land use foregone - Tax revenues from other land uses - Local employment foregone - Synergistic effects #### Wilbur Smith/MTC capital cost analysis | Parking type | Spaces | Construction
cost per
space | Construction
cost per
space w/land
@ \$500,000 | Construction cost per space w/ land @ \$2,500,000 | |-------------------------|--------|-----------------------------------|---|---| | Surface | 125 | \$7,000 | \$9,000 | \$25,000 | | Deck | 250 | \$13,000 | \$14,000 | \$22,000 | | 4 levels above ground | 500 | \$24,400 | \$24,900 | \$28,900 | | 3 levels
underground | 375 | \$38,500 | \$39,883 | \$45,167 | #### Wilbur Smith conclusions When are structures justified by land costs? - Single level decks @ \$2 million per acre - Structures @ \$5 million per acre - Underground @ \$10 million per acre What are the net annualized costs per year? - \$205 \$1,934 @ \$500,000 per acre - \$858 \$2,262 @ \$2.5 million per acre Transportation opportunity costs - Transit enhancements - Bicycle improvements and programs - Pedestrian improvements and programs #### Alternative pricing notions Operating costs - Where market price is zero - Good first step, easy to explain - Fairness to non drivers Annualized capital cost + operating cost - Where site costs are not born by parking developer - Magnitude surprising to many stakeholders Annualized capital cost (w/ land cost) + operating cost • The price if a parking structure was to "pencil" on its own Market price - Driven by supply and demand conditions - Distorted by minimum requirements, which artificially inflate supply, zero in many suburban locations ## Case study: parking versus TOD in BART system 1:1 replacement of surface parking when TOD developed - Few projects penciled out - Low ground lease revenue to BART Conceptual blocks - Developer "owes" parking rather than access - No tool to assess replacement parking Analytic tool - Revenues fares, parking, ground rent - Costs parking, train, other access - Other goals context, other BART goals #### MacArthur case study Willson, R. and V. Menotti (2007) "Commuter Parking Versus Transit-Oriented Development: Evaluation Methodology." (2007) Transportation Research Record: Journal of the Transportation Research Board, No. 2021. (pp. 118-125) #### Context - 0.1 spaces per rider - 51% non-auto access - 9,500 people w/in ½ mile; 5,600 jobs - Parking free and 100% occupied #### Scenarios - Medium density TOD, status quo parking - Medium density TOD, 50% replacement, \$1 per day (half of spaces) - Higher density TOD, 50% replacement, \$3 per day charge (all spaces), bus access improvements #### **Evaluation of MacArthur Alternatives** | Scenario | Medium density
TOD, status quo
parking | Same TOD, 50% replacement, \$1/day for ½ spaces | Higher density, 50% replacement, \$3/ day, + bus access | |--------------------------|--|---|---| | Net boardings
(daily) | +962 | +638 | +1,411 | | Net revenues (annual) | \$495,910 | \$763,000 | \$1,316,791 | | Net costs (annual) | \$111,301 | -\$50,522 | \$229,478 | ## Many places have enough parking for the next 25 years, right now "We will build no parking before its time" Parking construction as the exception rather than the norm Parking structures when: shared, priced, and support densification, economic development, and good design Compare parking structure costs with market for other access modes and their cost...